Fruits and Vegetables are a Source of Galactose: Implications in Planning the Diets of Patients with Galactosaemia*

K. C. Gross¹ and P. B. Acosta²

¹United States Department of Agriculture, Agricultural Research Service, Product Quality and Development Institute, Horticultural Crops Quality Laboratory, Beltsville, MD 20705, USA; ²Ross Laboratories, 625 Cleveland Avenue, Columbus, OH 43215, USA

Summary: It has become apparent that removing dairy products from the diets of patients with galactosaemia does not sufficiently diminish the deleterious signs. We have determined the amount of soluble monomeric galactose in 45 fruits and vegetables using capillary gas chromatography and selective ion monitoring. Galactose contents ranged from less than 0.1 mg per 100 g of tissue in artichoke, mushroom, olive, and peanut to 35.4 mg per 100 g in persimmon. Fruits and vegetables with over 10 mg per 100 g included date, papaya, bell pepper, tomato and watermelon. These results will provide important data for planning the diets of patients with galactosaemia.

INTRODUCTION

Poor outcomes in patients who have been treated early for galactose-1-phosphate uridyltransferase (EC 2.7.7.10; GALT) deficiency (McKusick 23040) provide reason for concern (Buist et al., 1988, 1989). The major causes of poor outcomes in these patients are unclear, but several factors may be contributory, including damage to the fetus in utero, damage after birth but before initiation of treatment, incorrect diet management (Donnell et al., 1969), self-intoxication from continuous de novo galactose-1-phosphate synthesis (Gitzelman et al., 1974), and most recently, UDP-galactose deficiency (Ng et al., 1987).

Results of a number of studies since the 1950s support the hypothesis that the diet of patients with galactosaemia is not strict enough, potentially allowing for galactose toxicity due to the presence of galactose in cereals (Pomeranz, 1973), fruits (Jermyn and Isherwood, 1956; Gross and Sams, 1984) and vegetables (Shallenberger and Moyer, 1961; Weier and Benson, 1967; Wood and Siddiqui, 1972; Fry, 1982; Gross, 1983; Gross and Sams, 1984). It is clear that galactose is present in grains in the form

^{*}Use of a company or product name by the US Department of Agriculure does not imply approval or recommendation of the product to the exclusion of others which may also be suitable.

254 Gross and Acosta

of raffinose saccharides, but it is doubtful whether these α -linked galactosyl residues would be available because they are not hydrolysed by human gut enzymes. However, it has become evident that plants, including many fruits and vegetables, contain free monomeric galactose as well as β -1,4-linked galactosyl residues in chloroplast membranes of green plant tissues (galactolipid) and in the cell wall (galactan). These cell wall and galactolipid-associated galactosyl residues would be available after hydrolysis by β -galactosidase (EC 3.2.1.23) in the gut.

Because of the lack of realization that many plant-related foodstuffs contain significant amounts of bound and free galactose, children who are presently considered to be on a galactose-free diet could in fact be ingesting significant amounts. Daily ingestion of significant amounts of galactose by patients with GALT deficiency may possibly be involved in precipitating symptoms of mental retardation, neurological disorders, ovarian failure and growth inhibition. Studies on galactose bioavailability in edible plant tissues such as fruits and vegetables will therefore provide useful information for the management of patients with GALT deficiency.

The objective of this study was to quantify the amount of soluble, digestible galactose available in various fruits and vegetables, to estimate the amount of galactose potentially available in the cell walls of fruits and vegetables, and to make some inferences relative to the diet management of patients with GALT deficiency.

MATERIAL AND METHODS

Plant material

For soluble galactose determination, fruits and vegetables were purchased at a local market at the horticulturally mature stage, i.e. the stage of maturity at which they are most commonly eaten. Plant material was rinsed with double distilled water and dried with a soft cloth.

Soluble galactose extraction

The most commonly eaten portion of each fruit or vegetable was excised from at least two samples, diced into approximately $0.5-1\,\mathrm{cm^3}$ sections, mixed, and three subsamples of 10 g fresh weight (gfw) were each placed in 30 ml of 80% aqueous ethanol. Samples were then placed in a boiling water bath for 10 min, stored at $-20^{\circ}\mathrm{C}$ for 16 h, and homogenized using a Polytron (Brinkmann Instruments) at speed 4 for 1 min. Homogenates were filtered through four layers of cheesecloth, the residues rinsed with 3 ml of 80% ethanol, and the filtrates centrifuged at $20\,000\,\mathrm{g}$ for 15 min. Supernatants were removed and brought up to a total volume of $30-40\,\mathrm{ml}$ with 80% ethanol. A 10 ml aliquot of each sample was then passed through a $\mathrm{C_{18}}$ Sep-Pak cartridge (Waters), the cartridge was washed with 2 ml of 80% ethanol, and three 3 ml aliquots from each extract were taken to dryness in a vial with a stream of nitrogen at $45^{\circ}\mathrm{C}$ and placed in a vacuum oven at $35^{\circ}\mathrm{C}$ until derivatization for gas chromotography/mass spectrometry was carried out.

Galactose derivatization

Soluble galactose in the dried ethanolic extracts was made into its alditol acetate derivative using a method similar to that of Blakeney and colleagues (1983), and $100 \,\mu$ l of $1 \,\text{mol/L}$ ammonium hydroxide containing $100 \,\mu$ g of allose as an internal standard was added to each sample vial. After adding $500 \,\mu$ l of dimethylsulphoxide containing $10 \,\text{mg}$ of sodium borodeuteride, NaBD₄, the vials were sealed with teflon screw caps and incubated at 45°C with occasional mixing. After $90 \,\text{min}$ the samples were neutralized with $100 \,\mu$ l of glacial acetic acid, and $100 \,\mu$ l of 1-methylimidazole was added. After the addition of $500 \,\mu$ l of acetic anhydride, the samples were mixed vigorously and allowed to stand at 22°C for $10 \,\text{min}$. Samples were purified by partitioning twice with $1.5 \,\text{ml}$ of water and $1 \,\text{ml}$ of methylene chloride. The methylene chloride phases were combined and taken to dryness with a stream of nitrogen at 40°C . Samples were redissolved in $10-20 \,\mu$ l of methylene chloride and injected.

Galactose analysis

Complete separation of galactose from other soluble sugars was accomplished using capillary gas chromatography. Detection and quantification of galactitol acetate were performed using a mass selective detector by selective ion monitoring of m/e 212 after elution of glucitol acetate.

Chromatography was performed on a 5% phenylmethylsilicone column (30 m \times 0.2 mm i.d.) under the following conditions: carrier gas, He; flow rate, 1 ml/min; injection port temperature, 225°C; detector temperature, 230°C; split ratio, 40:1; injection size, 1 μ l. The oven temperature programme consisted of an initial temperature of 160°C, increasing to 190°C at 2°C/min, at which time the rate was increased to 4°C/min until a temperature of 210°C was reached. The rate was then increased to 10°C/min until a final temperature of 250°C was reached.

The GC/MS system was equipped with a computer which automatically performed peak integration and internal standard calculations, and determined individual response factors. A seven point calibration curve was used which showed a linear response up to 5 ng galactose. The amount of galactose in all samples injected onto the column was within this range.

RESULTS AND DISCUSSION

A survey of 45 fruits and vegetables revealed a wide range of soluble galactose content, ranging from less than 0.1 mg/100 gfw in artichoke, mushroom, olive, and peanut to 35.4 mg/100 gfw in persimmon (Table 1). Since patients with GALT deficiency may need to limit their intake of galactose to less than 125 mg daily (Bower and Smallpiece, 1955), it is clear that fruits and vegetables are an important source of soluble galactose and consideration should be given to this fact when planning the diet of such patients.

In addition to soluble galactose, fruits and vegetables contain substantial amounts of bound galactose in the cell wall, primarily as pectic-associated β -1,4-galactan. This galactose-containing polysaccharide is hydrolysed by β -galactosidase, an exo-type hydrolytic enzyme which liberates galactose from the non-reducing end of the galactan

256 Gross and Acosta

Table 1 $\,$ Soluble galactose content (mg/100 g fresh weight \pm SE) of various fruits and vegetables

Fruit/vegetable	Genus/species	Content
Apple	Malus domestica Borkh.	8.3 ± 0.7
Apricot	Prunus armeniaca L.	1.1 ± 0.6
Artichoke	Cynara scolymus L.	ND
Asparagus	Asparagus officinalis L.	1.2 ± 0.6
Avocado	Persea americana Mill.	< 0.5
Banana	$Musa \times paradisiaca L.$	9.2 ± 0.8
Bean sprouts, green	Phaseolus vulgaris L.	4.3 ± 0.2
Beet, red	Beta vulgaris L.	0.8 ± 0.2
Broccoli	Brassica oleracea var botrytis L.	6.8 ± 0.7
Brussels sprouts	Brassica oleracea var gemmifera DC	9.2 ± 0.7
Cabbage, common	Brassica oleracea var capitata L.	3.3 ± 0.2
Cantaloupe melon	Cucumis melo L.	4.3 ± 0.2
Carrot	Daucus carota Arcang.	6.2 ± 0.4
Cauliflower	Brassica oleracea var botrytis L.	4.3 ± 0.3
Celery	Apium graveolens Mill.	2.4 ± 0.1
Corn, sweet	Zea mays L.	3.7 ± 0.3
Cucumber	Cucumis sativus L.	4.0 ± 0.3
Date	Balanites aegyptiaca (L.) Del	11.5 ± 0.6
Eggplant (aubergine)	Solanum melongena L.	4.7 ± 0.2
Grape, green	Vitis amurensis Rupr.	2.9 ± 0.1
Grapefruit	Citrus × paradisi Macfad.	4.1 ± 0.1
Kale	Brassica oleracea var acephala DC	2.3 ± 0.2
Kiwi	Actinidia chinensis Planchon	9.8 ± 0.4
Lettuce, garden	Lactuca sativa L.	3.1 ± 0.3
Mushroom, common	Agaricus campestrus L.	ND
Olive, green	Olea europaea L.	ND
Onion, yellow	Allium cepa L.	5.1 ± 0.3
Onion, bunching	Allium fistulosum L.	6.1 ± 0.3
Orange, sweet	Citrus sinensis (L.) Osbeck	4.3 ± 0.4
Papaya	Carica papaya L.	28.6 ± 1.9
Pea, sweet	Lathyrus odoratus L.	4.9 + 0.8
Peanut	Arachis hypogaea L.	ND
Pear	Pyrus communis L.	7.3 ± 1.4
Pepper, bell	Capsicum annuum L.	10.2 ± 0.4
Pepper, cayenne	Capsicum frutescens L.	9.7 ± 4.0
Persimmon, American	Diospyros virginiana L.	35.4 ± 2.5
Potato, white	Solanum tuberosum L.	1.2 ± 0.3
Potato, sweet	Ipomoea batatas (L.) Lam	7.7 ± 0.7
Pumpkin	Cucurbita maxima Duchesne	9.9 ± 2.5
Radish, red	Raphanus sativus L.	0.5 ± 0.3
Spinach	Spinacia oleracea L.	0.1 ± 0.1
Tomato	Lycopersicon esculentum Mill.	23.0 ± 2.0
Turnip	Brassica rapa L.	4.9 ± 0.6
Watermelon	Citrullus lanatus (Thunb.)	14.7 ± 2.0
Zucchini squash	Cucurbita pepo L.	3.3 ± 0.1
ND Net desertable	Caratona popo Di	J.J U.I

ND = Not detectable

chain. This galactose would then be potentially available for absorption in the gut.

A reanalysis of the data presented by Gross and Sams (1984) reveals that, of 17 fruits and vegetables surveyed, the potential amount of cell wall galactan available for absorption in the gut ranged from 8 to $110 \, \text{mg}/100 \, \text{gfw}$ in blackberry and plum, respectively (data not shown). For these calculations, it was assumed that among all fruits and vegetables the amount of cell wall material was a constant 1 g of dry cell wall per $100 \, \text{gfw}$, and that 80% of the cell wall galactosyl residues were β -1,4-linked, i.e., labile to β -galactosidase action.

Ingestion of $100\,\mathrm{g}$ each of cucumber, pear, plum and tomato could potentially provide approximately $500\,\mathrm{mg}$ of total galactose (soluble + cell wall galactan). However, before recommendations can be made to restrict further low galactose diets for patients with galactosaemia, *in vivo* studies must be carried out to examine the effect of consuming fruits and vegetables high in galactose content. In addition, studies are needed to determine the maximum intake of galactose tolerated long term, to determine the availability of galactose in β -1,4-galactan, to determine the affinity of human β -galactosidase(s) for plant galactans, to determine the effect of food processing on the availability of galactose in foods, and to survey all fruits and vegetables, as well as other foodstuffs, for galactose and galactan content.

ACKNOWLEDGEMENT

The authors wish to acknowledge the excellent technical assistance of J. Norman Livsey.

REFERENCES

- Blakeney, A. B., Harris, P. J., Henry, R. J. and Stone, B. A. A simple and rapid preparation of alditol acetates for monsaccharide analysis. *Carbohydr. Res.* 113 (1983) 291–299
- Bower, B. D. and Smallpiece, V. Lactose-free diet in galactosaemia. Lancet 2 (1955) 873
- Buist, N., Waggoner, D., Donnell, G. and Levy, H. The effect of newborn screening on prognosis in galactosaemia: Results of international survey. *Abstracts 26th SSIEM Annual Symposium*, (1988) (Glasgow, 6–9 September 1988)
- Buist, N. R. M., Waggoner, D. D. and Donnell, G. N. The international galactosaemia survey: Final results. *Abstracts 27th SSIEM Annual Symposium*, (1989) (Munich, 12–15 September 1989)
- Donnell, G. N., Koch, R. and Bergnen, W. R. Observation on results of management of galactosemic patients. In: Hsia, D. Y.-Y. (ed), *Galactosemia*, C. C. Thomas, Springfield, (1969), pp. 247–270
- Fry, S. C. Phenolic components of the primary cell wall. Feruloylated disaccharides of D-galactose and L-arabinose from spinach polysaccharide. *Biochem. J.* 203 (1982) 493-504
- Gitzelmann, R. and Hansen, R. G. Galactose biogenesis and disposal in galactosemics. *Biochim. Biophys. Acta* 372 (1974) 374–378
- Gross, K. C. Changes in free galactose, myo-inositol and other monosaccharides in normal and non-ripening mutant tomatoes. *Phytochemistry* 22 (1983) 1137–1139
- Gross, K. C. and Sams, C. E. Changes in cell wall neutral sugar composition during fruit ripening: A species survey. *Phytochemistry* 23 (1984) 2457–2461
- Jermyn, M. A. and Isherwood, F. A. Changes in the cell wall of the pear during ripening. *Biochem. J.* 64 (1956) 123-132
- Ng, W. G., Xu, Y. K., Kaufman, F. and Donnell, G. N. Uridine nucleotide sugar deficiency in galactosemia: Implications. *Clin. Res.* 35 (1987) 212A

258 Gross and Acosta

Pomeranz, Y. Interaction between glycolipids and wheat flour macromolecules in breadmaking. *Adv. Food. Res.* 20 (1973) 153–188

Shallenberger, R. S. and Moyer, J. C. Relationship between changes in glucose, fructose, galactose, sucrose and stachyose and the formation of starch in peas. *Agri. Food Chem.* 8 (1961) 137–140

Weier, T. E. and Benson, A. A. The molecular organization of chloroplast membranes. Am. J. Bot. 54 (1967) 389-402

Wood, P. J. and Siddiqui, I. R. Isolation and structural studies of a water-soluble galactan from potato (Solanum tuberosum) tubers. Carbohydr. Res. 22 (1972) 212–220

ADVERTISEMENT

New Publication from Kluwer Academic Publishers

Cellular Fatty-Acid Binding Proteins

edited by Jan F. C. Glatz; Ger J. van der Vusse

DEVELOPMENTS IN MOLECULAR AND CELLULAR BIOCHEMISTRY 6

Fatty acid-binding proteins (FABPs), small proteins abundantly present in cells of mammalian tissues, were discovered in 1972. During the past fifteen years these proteins have been the subject of research in an increasing number of laboratories. Although their precise physiological role has not yet been elucidated in great detail, the information available allows the conclusion that FABPs play an essential role in the regulation of lipid metabolism and transport in liver, kidney, heart skeletal muscle and intestines.

Progress in this field requires close communication among workers of various disciplines. The overwhelming amount of new information that has recently become available prompted a workshop especially dedicated to this fascinating protein. The objectives of the work published here are to provide biochemists, biophysicists, physiologists and clinicians a review of 'the state of the art' of FABPs and to present and discuss their latest research findings.

1990, 256 pp.

ISBN 0-7923-0896-4

Hardbound \$135.00/Dfl. 290.00/£82.95

Reprinted from MOLECULAR AND CELLULAR BIOCHEMISTRY 98: 1/2.

P.O. Box 322, 3300 AH Dordrecht, The Netherlands

P.O. Box 358, Accord Station, Hingham, MA 02018-0358, U.S.A.